

Report of the Strategy and Regeneration Overview and Scrutiny.

TITLE:
Feedback from the meeting held on 2 April 2007.

Recommendations:

Actions:
Scrutiny Support will; Give consideration to organising an awareness session for members on balance scorecards.
Consider enhancing the membership of the panels with co-opted members.
Marketing and Communication will; provide members with a copy of the evaluation of the shocking pink marketing campaign.

Provide a breakdown of the triathlon economic impact of £2.6m - a breakdown in value of the television coverage of the triathlon as evaluated by the Marketing team, how they arrived at the figures provided to us at the meeting, and what information supported the figures provided?
Re-circulate the quarterly media report to cover the last 4 quarters and to

include a summary for each chart.
Liaise with Councillor R Garrido with regards the Worsley Tourism Strategy.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Strategy and Regeneration Overview and Scrutiny on 2 April 2007. Issues considered were:-

· Marketing and Communication.
· Decision if to continue with the panels.
· Report arising from the March Crime and Disorder panel.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Karen Lucas, Scrutiny Support Officer.

Tel: 793 3318 E-mail: karen.lucas@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:

DETAILS

Issues considered
Marketing and communication.
Officers provided members with an overview of the work undertaken by the Marketing and Communication division, an account of the division’s achievements, a summary of the recent staff survey and performance reports.
The division is responsible for developing and implementing three strategies; corporate marketing strategy, citywide marketing strategy and the tourism strategy. All three strategies are presently being reviewed.
Councillor Merry explained to members of the benefits gained from raising the profile of the city i.e. increased business investment.
Members asked if officers ask business’s/planning applications why are they investing in the city?

An officer from Marketing and Communication represents the City Council on the AGMA Tourism Forum, actively promoting tourist locations in Salford as well as working collectively with the other local authorities marketing Manchester as a whole region.

Marketing and Communication actively work with partners to promote the Salford Brand and encourage them to incorporate our official logo.
With regards to the recent staff survey, the outcomes will be compiled into an action sheet so that any concerns will be taken forward and dealt with accordingly.
Decision if to continue with the panels.
Members agreed to continue with the crime & disorder panel and the regeneration panel, as they felt it enabled them to consider topics in-depth.
A concern regarding attendance of members was raised, as this has become more prominent at the panels as there are fewer members. Councillor Smyth asked members to ensure their attendance when ever possible, work commitments were taken into consideration.
Members agreed that enhancing the panels with co-opted members, particularly the Regeneration panel as it would provide an opportunity to gain expert guidance and knowledge.
Report arising from the 2 March 2007 Crime and Disorder panel.
Scrutiny Support Officer to amend the notes arising from the Community Sector Team Review discussions; the 3rd para should say ‘some members’ felt there needed to be stronger links between themselves as ward councillors and their neighbourhood manager.

Any Other Business – no issues raised.
Please note that the May 2007 meeting has been cancelled, therefore the next Strategy and Regeneration Scrutiny will take place on Monday 4 June, with the members briefing commencing at 1.30pm.
The 2 July 2007 meeting will comprise of a tour of the city in the morning, the coach will depart from the civic centre at 10am. The tour will incorporate aspects of regeneration, economic development, enviro-crime initiatives and alley-gating in NDC area.

On return to the civic centre at 1pm a buffet will be available in the committee room. There will be the usual meeting in the afternoon commencing with a members briefing at 1.30pm.

PAGE
1

